High Level Architecture Overview and Rules Dr. Judith Dahmann Defense Modeling and Simulation Office phone: (703) 998-0660 FAX: (703) 998-0667 jdahmann@msis.dmso.mil # **High Level Architecture** •Major functional elements, interfaces, and design rules, pertaining to all DoD simulation applications, and providing a common framework within which specific system architectures can be defined •HLA is the Technical Architecture for DoD Simulations # **HLA Development Process Overview** **DoD-wide Architecture Management Group** (16 major simulation programs; developers were 48% industry, 35% government, 12% FFRDC, 5% academia) # **Defining the HLA** #### HLA Rules A set of rules which must be followed to achieve proper interaction of simulations in a federation. These describe the responsibilities of simulations and of the runtime infrastructure in HLA federations. # Interface Specification - Definition of the interface functions between the runtime infrastructure and the simulations subject to the HLA. # Object Model Template - The prescribed common method for recording the information contained in the required HLA Object Model for each federation and simulation. #### **Functional View of the Architecture** # **HLA Object Models and OMT** ### Federation Object Model (FOM) - A description of all shared information (objects, attributes, associations, and interactions) essential to a particular federation # Simulation Object Model (SOM) - Describes objects, attributes and interactions in a particular simulation which *can* be used externally in a federation # Object Model Template (OMT) - Provides a common framework for HLA object model documentation - Fosters interoperability and reuse of simulations and simulation components via the specification of a common representational framework #### **HLA Rules** - Ten basic rules that define the responsibilities and relationships among the components of an HLA federation - Five rules apply to federations - Five rules apply to federates #### **Federation Rules** #### Rule 1: - Federations shall have an HLA Federation Object Model (FOM), documented in accordance with the HLA Object Model Template (OMT). #### Rule 2: - In a federation, all object representation shall be in the federates, not in the runtime infrastructure (RTI). #### Rule 3: During a federation execution, all exchange of FOM data among federates shall occur via the RTI. #### **Federation Rules** #### Rule 4: - During a federation execution, federates shall interact with the runtime infrastructure (RTI) in accordance with the HLA interface specification. #### Rule 5: - During a federation execution, an attribute of an instance of an object shall be owned by only one federate at any given time. #### **Federate Rules** #### • Rule 6: - Federates shall have an HLA Simulation Object Model (SOM), documented in accordance with the HLA Object Model Template (OMT). - Each simulation must describe the functionality it is able to provide to a federation in OMT terms - All SOM objects, attributes and interactions may not be used in any given federation - **SOM** describes the array of options available #### **Federate Rules** - Rules 7 9: Federates have to abide by the provisions of their SOM - Federates shall be able to update and/or reflect any attributes of objects in their SOM and send and/or receive SOM object interactions externally, as specified in their SOM. (Rule 7) - Federates shall be able to transfer and/or accept ownership of attributes dynamically during a federation execution, as specified in their SOM. (Rule 8) - Federates shall be able to vary the conditions (e.g., thresholds) under which they provide updates of attributes of objects, as specified in their SOM. (Rule 9) #### **Federate Rules** - Rule 10: Time Management - Federates shall be able to manage local time in a way which will allow them to coordinate data exchange with other members of a federation. - Simulations in a federation must manage time so that there appears to be one clock - Internally, a simulation manages time any way it wishes, as long is it meets commitments to other simulations in the federation